Transforming the Process Industries through Modular Chemical Process Intensification Ignasi Palou-Rivera, RAPID CTO ## **Energy & the Chemical Process Industries** - Manufacturing sector accounts for a quarter of the total US energy use - Process industries are the largest consumers in the sector - AMO recognized potential for MCPI - Process industries lacked the MCPI tools, knowledge, experience, leadership, and convening body needed to transform the industry –DOE AMO Energy Bandwidth Studies https://www.energy.gov/eere/amo/energy-analysis-data-and-reports #### **Shifts in Supply/Demand** Liquids demand growth BP # **External Forces Creating Pressure for Change** **Increase Pressure on Operational Footprint** Singapore carbon tax would hit refiners, help renewables REUTERS FEBRUARY 20, 2017 / 8:55 PM Advances in Adjacent Technologies #### Rise of Inexpensive Renewable Power ## RAPID – Who are we? #### **Manufacturing USA Institute** \$150 million, 5 year public-private partnership between DOE and AIChE #### **RAPID Members** 87 member institutions 47 Companies, 30 Universities, 10 National Labs & Non-profits #### **RAPID Impact** - Build Community - Drive Thought Leadership - Educate students and professionals - Fund and manage R&D projects #### **Premier** #### Choice # Modular Chemical Process Intensification (MCPI) #### **Modular Processing** - Rethinking systems to enable flexible, distributed manufacturing - Shift from bigger is better paradigm to small, modular paradigm - Transition from volume scaling to numbering up #### **Process Intensification** - Rethinking processes to dramatically improve performance - Shift from unit operations paradigm to integrative paradigm - Transition from batch to continuous ## **MCPI Taxonomy** Adapted from Stankiewicz and Moulijn, Chemical Engineering Progress, © 2000 American Institute of Chemical Engineers. Sensors, controls, automation ## **MCPI Opportunities** ## **Opportunities** - Modular platforms to streamline deployment and reduce costs - More efficient reactor and separations technology ## But, technology development is needed | Critical Gaps | Potential PI/Modular Solutions | |--|---| | Efficient Batch to Continuous Conversion | Modular systems for scalable continuous production | | Reaction Chemistry | Novel reactor designs, alternative energetics (induction, plasma, microwave, sono/electrochemistry) | | Separations/Heat Transfer | Acoustic/ultrasound, enhanced membranes | | Process design tools | Process synthesis and multi-scale modeling for PI equipment | # Modeling the Total Cost of Ownership for Scaling-Up via MCPI Develop real world case studies and supporting models to understand true costs to scale in number versus traditional volume scaling. - Provide case studies to provide insight into decision rationale for using MCPI within specialty chemical and distributed chemical markets - Compare total cost of ownership (TCO) and net present value (NPV) for MCPI and conventional "stick-built" - Determine CAPEX and OPEX correction factors for modularization, PI and numbering up # <u>Case Study #3 - Distributed Commodity Production</u> Total Production Cost Comparison for MCPI and CSB - Total production cost for MCPI is relatively lower up to 3 trains - Findings align with the case study partner's deployment strategy of numbering-up to 3 trains, thereafter moving to a mid-sized or a large-sized CSB plant # Modular Platform for Continuous Manufacturing of Specialty Chemical Modular process developed and commercialized in under 20 months with 90% lower CAPEX, >30% lower OPEX, and improved product quality. Technology | | | production process from <i>batch to continuous</i> in compact, modular processing units | |--|--|---| | | Base Case | Current manufacturing site within Lubrizol utilizing current state-of-the-art batch technology | | | Model
Deployment
Cost
Reduction | ~80% lower capacity cost Process efficiencies Modular standardized size Much smaller equipment Equipment utilization efficiency Proven through pilot unit experience | Conversion of succinimide dispersants Lower capital risk - Earn into scale by numbering up - · Drive quality by reducing variability Four Modular 5,000 MT/yr Continuous Systems = 20,000 MT/yr ## **Novel Separations** ### Novel Membranes for Low Energy Separations of Complex Aqueous Systems Graphene oxide membrane for separations of high ionic strength multiphase liquids, with kraft black liquor as primary test case. #### Power Ultrasound for Nonthermal, Nonequilibrium Separation of Ethanol/Water Low energy ethanol separation from aqueous solution using power ultrasound avoiding azeotrope limitations. # **Advanced Systems Modeling** # SYNOPSYS – Synthesis of Operable Process Intensification Systems Process synthesis modeling toolbox for analyzing and predicting the optimal production system for existing and new processes. #### **RAPID Reaction Software Ecosystem** Multiscale chemical reaction network modeling tools including physical property and reaction thermochemistry estimation to reaction network prediction and analysis. ## MCPI for Reprocessing – Some Ideas - Process Intensification (PI) - Technologies used in reprocessing use PI ideas already (e.g. solvent extraction) - Batch-to-continuous process for pyro-processing (electrochemical) - Combination of operations/phenomena in one unit (e.g. reactive separation) - Modularization - Distributed reprocessing close to the source (reactor) - Minimize transportation (cost, safety, etc.) - Reduce regulatory burden - Number-up vs. scale-up - Module standardization and replication - Combination of PI and Modularization - MCPI combines the benefits of PI and modularization - Combined benefits are larger than additional improvements synergistic effects ## **Questions?** RAPID@aiche.org # **Addressing Sustainability** 15 LIFE ON LAND 16 PEACE, JUSTICE AND STRONG ## **RAPID Metrics**